Reasons for Referral

Refer mothers with or experiencing the following to a lactation specialist:

- She is worried about the shape of her nipple (flat or inverted)
- · History of breast or chest surgery
- · Delayed milk ejection reflex
- · Continued problems with positioning or latch-on
- She is worried her baby is not getting enough milk (and you are too)
- Engorgement that does not go away after 24 hours
- · Nipple soreness that does not go away after correcting positioning and latch
- · Cracked, bleeding and/or bruised nipples
- Itchy, red nipples (may be thrush)
- Breast pain that does not go away in 24 hours (may be a plugged duct)
- Breast pain and/or reddish/hot lump, without a fever (may be mastitis)
- · Baby choking and spitting up while feeding mother worried (may be an overactive MER)
- Baby with greenish, frothy stools, or breasts feeling full after feeding (may be an oversupply of milk)
- · Low milk supply or giving the baby formula or other supplements
- · Health care provider told mother to wean her baby and she does not want to
- · Using a nipple shield (or a bottle nipple on the breast)
- · Serious illness or hospitalization
- She has a chronic illness such as diabetes
- · She stopped breastfeeding and wants to start again
- Concerns with medicines she must take while breastfeeding
- · Using herbal remedies

Refer mothers with or experiencing the following to her health care provider:

- Itchy, red nipples (may be thrush)
- Breast pain that does not go away in 72 hours (may be an unresolved plugged duct)
- · Breast pain and/or reddish/hot lump, with a fever (may be mastitis)
- · History of breast or chest surgery
- · Using medications
- · Serious illness
- · Chronic illness such as diabetes

Refer mothers of **babies** with or experiencing the following to a lactation specialist:

- · Problems with latch-on
- · Mother is not hearing swallowing sounds by 48 hours of age
- · Feedings that last more than an hour after milk supply is established
- · Seems hungry after most feedings
- · Does not relax during a feeding or keeps a tight fist by face
- · Has a dry mouth after most feedings
- · Spitting up after most feedings
- · Less than 3 poopy diapers in a 24 hour period after the baby is 3 days old
- Less than 6 wet diapers in a 24 hour period after the baby is 3 days old
- · Health care provider told mother her baby is not gaining enough weight
- · Health care provider told mother her baby has failure to thrive
- · Health care provider told mother to give her baby formula
- · Baby is sleeping a lot and having a lot of short feedings
- · Baby is too sleepy to breastfeed
- Refusing to breastfeed for more than 24 hours
- Premature baby (babies born more than 1 month before due date)
- Multiple babies (twins, triplets, etc.)
- · Mother says baby has a Cleft lip or Cleft palate
- · Mother says baby has heart problems
- · Mother says baby has Down's Syndrome
- · Yellowish skin and eyes (could be jaundice)

Refer mothers of babies with or experiencing the following to his or her health care provider:

- Yellowish skin and eyes (could be jaundice)
- · Weight loss beyond first week
- · Slow weight gain
- · Mother says that baby has a fever
- · Mother says that baby is sick